

CLASS OF 2017
COMMENCEMENT

VAN NOORD ARENA

COMMENCEMENT

ORDER OF CEREMONY

PRELUDE

Festival in Russia

Anatoli Liadov

PROCESSIONAL

Pomp and Circumstance (March No.1)

Edward Elgar, arr. Clare Grundman

WELCOME

Michael K. Le Roy, PhD, president

OPENING PRAYER

Mary S. Hulst, PhD, college chaplain

*** OPENING SONG**

Joyful, Joyful, We Adore Thee

Words: Henry Van Dyke (1852–1933), P.D.

Joyful, joyful, we adore thee,
God of glory, Lord of love;
hearts unfold like flowers before thee,
opening to the sun above.
Melt the clouds of sin and sadness,
drive the gloom of doubt away;
giver of immortal gladness,
fill us with the light of day!

All thy works with joy surround thee,
earth and heaven reflect thy rays;
stars and angels sing around thee,
center of unbroken praise.
Field and forest, vale and mountain,
flowery meadow, flashing sea,
chanting bird and flowing fountain,
call us to rejoice in thee.

Thou art giving and forgiving,
ever blessing, ever blest,
wellspring of the joy of living,
ocean depth of happy rest!
Thou our Father, Christ, our brother,
all who live in love are thine;
teach us how to love each other,
lift us to the joy divine.

*All who are able, please stand.

STUDENT SENATE REMARKS

“This is Our Story”

Bill K.A. Warners, president, Student Senate

COMMENCEMENT ADDRESS

“Gratitude: From our Little Selves to a Larger World”

Bryan J. Dik, PhD, professor of psychology, Colorado State University

*** LITANY FOR COMMENCEMENT**

Led by Craig H. Lubben, JD, chair, Calvin College Board of Trustees
and Bill K.A. Warners, president, Student Senate

Leader: Lord, you have been our dwelling place throughout all generations.

Family/Friends: In you, O Lord, have we been blessed to nurture children of your covenant, in times of privation and plenty, stress and serenity, sickness and strength.

Graduates: Lord, we thank you for our parents. We are beloved in their sight. In them we know your great graciousness and mercy.

Faculty: O Lord, we have been blessed to instruct heirs of your kingdom, in times of confusion and certainty, doubt and discovery, trial and triumph.

Graduates: Lord, we thank you for our teachers, counselors, and pastors. They have helped us to seek your truth. They have guided us towards wisdom, justice, judgment, and equity.

All: Lord, you are good. Your mercy is everlasting, and your truth endures to all generations.

Leader: Lord, establish the work of our hands for us – yes, establish the work of our hands.

Graduates: We offer ourselves, O Lord, as faithful stewards, working to develop the talents that you have given us.

Family/Friends: Graduates, when you grow weary and weak because you dread the effort required to do your best, because you worry that your actions will lead to greater demands, and because you fear that your best will not suffice, then remember that the Lord gives strength to the weary, that he increases the power of the weak.

Graduates: We offer ourselves, O Lord, as bold witnesses, working to reclaim this fallen world, for you.

Faculty: Graduates, when you grow doubtful and dismayed because your faith is mocked, because the church is attacked on all sides and because the nations rage together, then remember that the Lord will sustain you, that he will never leave you nor forsake you.

All: Lord, you are good. Your faithfulness continues through all generations.

Leader: Lord, help us to gain a heart of wisdom.

Graduates: Help us, O Lord, to know that we labor with strength that comes not from ourselves but from you.

Family/Friends: We can do everything through God who gives us strength.

Graduates: Help us, O Lord, to know that we labor not in isolation but as parts of a nourishing community.

Faculty: In Christ, we who are many form one body, and each member belongs to all the others.

Graduates: Help us, O Lord, to know that we labor not for our own glory but for yours.

Family/Friends/ Faculty: To the Lord be praise and honor and glory and power,
Faculty: forever and ever.

All: Lord, you alone are God. We shall celebrate your name in all generations.

AFRICAPELLA

“This Little Light of Mine”

Arranged by Stanford Talisman A Capella

CONFERRAL OF DEGREES

Cheryl K. Brandsen, PhD, provost

Michael K. Le Roy, PhD, president

PRESENTATION OF DIPLOMAS

*** ALMA MATER**

Calvin, Calvin, sing we all to thee;
To dear Alma Mater, we pledge fidelity.
Forever faithful to maroon and gold,
Thy name and honor we ever shall uphold!

Celia Bruinooge, arr. Dale Grotenhuis

Calvin, Calvin, God has been thy guide;
Dear Alma Mater, thy strength he shall provide.
Be loyal ever to the faith of old,
God's name and honor we ever shall uphold!

CHARGE TO THE GRADUATES

Michael K. Le Roy, PhD, president

* CLOSING SONG

Praise God from Whom All Blessings Flow

Dutch

Aan God de Vader zij de eer,
aan God de Zoon voor immermeer,
aan God de Geest die troost en leidt
zij lof nu en te allen tijd.

English

Praise God, from whom all blessings flow;
praise him, all creatures here below;
praise him above, ye heavenly host;
praise Father, Son, and Holy Ghost.

French

Gloire à Dieu, notre Créateur;
gloire à Christ, notre Rédempteur;
gloire à l'Esprit Consolateur!
Louange et gloire à Dieu, Sauveur.

German

Gott Vater, dem sei ewig Herr,
Gott Sohn, der ist der einig Herr,
und dem Tröster, Heiligen Geist,
von nun an bis in Ewigkeit.

Hausa

Mai Bayarwa ne Allahnmu,
yabe shi, ku 'yan Adam duk.
Yabe shi, ku Mala'iku
uba da Da da Ruhu, Daya. Amin.

Japanese

たたえよ主の民
御使いとともに
恵みにあふれる
父・子・聖霊を

Korean

만복의 근원 하나님
온 백성 찬송드리고
저 천사여 찬송하세
찬송 성부 성자 성령

Mandarin

颂赞上主万福之源；
颂赞基督救赎恩洪；
颂赞圣灵，我保惠师；
崇敬至尊三一真神。
阿们，阿们。

Navajo

Bóhólníihii baa dahohniih,
'Éí baa 'ahééh danohsinii,
Nihookáá' diné nohliinii
Chánahgo bich'i' dahohtaal.

Spanish

A Dios, el Padre celestial,
al Hijo, nuestro Redentor,
al eternal Consolador
unidos todos alabad.

Dutch: Ambrose (340–397) tr. J. W. Nordholt, P.D.; English: Thomas Ken, 1709, P.D.; French: Théodore Monod (1836–1921), P.D.; German: Martin Luther, 1543 P.D.; Hausa: "Hymnal: A Worship Book" ©1992 Mennonite Brethren Publishing; Japanese: Reita Yazawa ©2012 Faith Alive Christian Resources; Korean: The United Methodist Hymnal Committee © 2001 The United Methodist Publishing House, admin. The Copyright Company; Mandarin: Jiang huimin, tr. and adapt. 2002; Navajo: source unknown; Spanish: tr. Used by permission. CCLI # 400063.

RECESSIONAL

Sine Nomine

Ralph Vaughan Williams, arr. Alfred Reed

The audience is requested to remain seated during the recessional until trustees, faculty, graduates, and the Class of 1967 have exited.

.....

BOARD OF TRUSTEES

Pedro Aviles
Berwyn, IL

Pearl Banks
Kentwood, MI

William Boer
Grand Rapids, MI

Mary Bonnema
Walker, MI

R. Scott Boot
Shelbyville, MI

Philip Brondsema
Houston, TX

Janice Buikema
Frankfort, IL

David Cok
Rochester, NY

Fernando Del Rosario
San Lorenzo, CA

Michael DenBleyker
Gilbert, AZ

Jeffrey DeNooyer
Kalamazoo, MI

Thomas Geelhoed
Grand Rapids, MI

Bradley Haverkamp
Grand Rapids, MI

Allan Hoekstra
Holland, MI

Wendy Hofman
Lansing, MI

Marjorie Hoogeboom
Holland, MI

**Christopher
Kingdom-Grier**
Holland, MI

Jonathan Kuyers
Pella, IA

Bruce Los
Holland, MI

Craig Lubben
Kalamazoo, MI

Christine Metzger
New York, NY

Thomas Nobel
Grand Rapids, MI

Steven Triezenberg
Ada, MI

Marsha Vandergaast
Newcastle, ON

Ray VanderKooi
Grand Rapids, MI

Rachel Vander Veen
San Jose, CA

Jack Veltkamp
Lynden, WA

Paula Wigboldy
Livermore, CA

Albert Wolters
Ancaster, ON

Thomas Wybenga
Bellevue, WA

Pan Zhang
Edmonton, AB

RECEPTION ON THE COMMONS LAWN IMMEDIATELY FOLLOWING THE CEREMONY

Graduates and guests are cordially invited to celebrate with faculty and staff.

(Rain location: Huizenga Tennis and Track Center)

Department	Area	Department	Area
Art & Art History	8	Hekman Library	1
Asian Studies	7	History	5
Biology	9	International Development Studies	6
Business	2	International Student Development Office	1
Center for Student Success	1	Kinesiology	2
Chemistry and Biochemistry	9	Mathematics and Statistics	11
Classics	5	Music	4
Communication Arts and Sciences	3	Nursing	10
Computer Science	11	Philosophy	5
Congregational and Ministry Studies	5	Physics and Astronomy	10
Economics	6	Political Science	6
Education	8	Psychology	9
Engineering	11	Public Health	6
English	4	Religion	5
French	7	Sociology and Social Work	6
Geology, Geography, and Environmental Studies	10	Spanish	7
German	7	Speech Pathology and Audiology	3
Graduate Studies in Education	8	Student Life	1

STUDENT SENATE PRESIDENT

Bill Warners

Bill Warners is Calvin's current student body president. At Calvin, he has proven himself to be a servant leader. Bill has written for Calvin's student newspaper *Chimes* and served as a multicultural mentor, worship apprentice, IDEAL Scholar for the Western Michigan Environmental Action Council, and as an RA for both the Entrada Scholars Program and the John M. Perkins Fellows Program.

Recently during his tenure as Calvin's student body president, Bill and his team took on key initiatives such as partnering with the Calvin Prison Initiative Leadership Team, opening the Commuter Lounge, renovating the 2nd floor of the Hekman Library, collaborating with the Multicultural Student Development Office, and launching three new long-term initiatives.

Over the past four years, Bill's work with diversity and inclusion has contributed to shaping the Calvin community. His desire is to create a culture that encourages participation and inclusion across all differences. After graduating, Bill will be pursuing that goal by working with low-income communities as a Resident Fellow with the Jubilee Consortium Urban Program in Los Angeles, California.

COMMENCEMENT SPEAKER

Bryan Dik

Bryan Dik is a 1998 graduate of Calvin College. He is currently associate professor and associate chair in the department of psychology at Colorado State University.

He is also co-founder and chief science officer of jobZology, a software and consulting company that uses psychological assessment to help students identify and explore career paths predicted to fit them well.

Bryan is co-author of *Make Your Job a Calling: How the Psychology of Vocation Can Change Your Life at Work*, and co-editor of two other books: *Psychology of Religion and Workplace Spirituality* and *Purpose and Meaning in the Workplace*. His research explores perceptions of work as a calling; meaning, purpose, religion, and spirituality in career decision-making and planning; measurement of vocational interests; and career development interventions. He has published extensively on these topics and has served on editorial boards for seven career development research journals.

He is an American Psychological Association Fellow, a recipient of the Early Career Professional Award from the Society for Vocational Psychology, and will be presented later this summer with the 2017 John Holland Award for Outstanding Achievement in Career or Personality Research.

Bryan's wife, Amy, a 2000 graduate of Calvin College, is a full-time homeschool mom to their four sons (ages 6 to 13) in Fort Collins, Colorado.

HIGHLIGHTS

FROM THE PAST FOUR YEARS

Calvin enrolls 1,107 students—its largest class since 2007, marking the third consecutive year of growth for the college. The class is record-setting in terms of ethnic diversity.

Calvin is one of 12 institutions nationwide awarded a Beckman Scholars Program, allowing the college to provide awards to excellent students in the sciences for in-depth undergraduate research experiences and faculty mentoring.

Calvin receives recognition from the U.S. Department of State as a top producer of Fulbright Scholars.

The Clean Water Institute of Calvin College is established.

Cheryl Brandsen is inaugurated as Calvin's eighth provost.

2014–2015

2013–2014

The board of trustees approves the college's five-year strategic plan.

The Institute of International Education ranks Calvin as a top-five baccalaureate institution in the U.S. for international student enrollment and for total number of students who study abroad. (The college is consistently on both of these top-five lists.)

The college creates a cabinet-level position within the president's office focused on diversity and inclusion.

Calvin wins the MIAA Commissioner's Cup—an award given to the top athletics program based on its cumulative performance in the league's 20 sports for men and women. (The Knights also received this honor in 2012–2013 and 2015–2016.)

Calvin men's soccer is unbeaten through its regular season and reaches the NCAA Division III semifinals. In 2016, they reach the DIII championship game.

Calvin releases its new logo, one of the more visible outcomes of the college's collaborative re-branding process.

Calvin launches the Calvin Center for Faith and Writing and celebrates the Festival of Faith and Writing's silver anniversary.

The women's volleyball team wins the NCAA III National Championship. They also claimed the national title in 2013.

Astronomy professor Larry Molnar's first-of-its-kind prediction of an explosion that will change the night sky captures international headlines.

Alvin Plantinga, a longtime philosophy professor and alum, is awarded the Templeton Prize, joining an esteemed group of 46 prize recipients including Mother Teresa, Archbishop Desmond Tutu and the Dalai Lama.

2016–2017

2015–2016

Calvin, in partnership with Calvin Theological Seminary and the Michigan Department of Corrections, receives accreditation for the Calvin Prison Initiative, becoming the first college in the state to offer a full bachelor's degree to inmates.

Calvin collaborates with two local universities in opening an innovative rehabilitation clinic that offers speech, physical, and occupational therapies all under one roof.

U.S. News & World Report ranks Calvin #1 among Midwest regional colleges. Calvin also ranks #1 in the Midwest Regional category for "A Strong Commitment to Undergraduate Teaching."

Calvin adds a master of accounting to its graduate-level offerings. The new program allows students to earn both a bachelor's and master's degree within five years.

GREETINGS FROM THE CLASS OF 1967

Dear Calvin College Class of 2017:

Congratulations to the Class of 2017. You have completed the requirements for a Calvin diploma. We congratulate you because we know how much effort that requires. It also proves that you have the discipline and intelligence to set and achieve your life goals. This is even more important than graduating from such a demanding institution. You have the tools needed for success and for serving others.

Today my classmates also face a milestone. Alumni having reached the 50th anniversary of our graduation, we now join the Heritage Class of the Alumni Association, meaning that our particular year is no longer acknowledged. (I think this is a subtle way of telling us that we are growing old, and soon—scarce!) So here we stand—the newest and the oldest. We hope that you also will use the association to stay close to your Alma Mater.

Much has changed in the past 50 years: communication has been revolutionized; medical advances allow physicians to save thousands of previously hopeless cases; technology has left some of us in its dust; we talk of travel to Mars—not the moon; gender equality, at least in the West, is advancing.

And yet much is still the same: we still face racial, ethnic, and economic inequality; unrest in the Middle East, an elevated refugee crisis, and increasing global tensions.

Our world remains broken. So you see our human experiences after 50 years are not all that different; we are still fighting similar battles. If your goal is to participate in the redemption and renewal of the world for Christ, then there are plenty of opportunities before you.

Now some better news. I find today that Calvin students are more open in expressing their faith. This is good. I find that Calvin is more racially and ethnically diverse. This is also good. You know much more about what's "out there" than we in our more sheltered lives were allowed; but we old folks have had 50 years to learn, and we have done fine. We have traveled the world; we have succeeded in every noble occupation. We have taught; we have invented; we have healed; we have proclaimed the gospel; and best of all, we have raised generations of wonderful Christian children and grandchildren to continue the fight. Some of them are you. We challenge the Class of 2017 to do even better things.

Therefore, use your gifts; live your faith and live it large; have fun. The world has its problems, but the Christian life is a fascinating adventure. This world still exists only by the will of God, and you are his; be brave. "Act justly, and love mercy, and walk humbly with your God" (Micah 6:8), and may he bless you richly with his grace and fill your every need.

Sincerely,
Marv Hoekstra
President of the Class of 1967

CANDIDATES

FOR DEGREES AND CERTIFICATES 2017

The deep orange roses on the platform are in loving memory of the life of Chase Froese, June 29, 1995 – August 2, 2015. Chase is remembered by the Calvin community for her adventurous spirit and radiant joy.

The blue and white flowers on the platform are in loving memory of the life of Michael Thompson, March 29, 1994 – August 28, 2015. Michael is remembered by the Calvin community for his compassionate heart and servant leadership.

MASTER OF ARTS IN SPEECH PATHOLOGY

Noel C. Bickel, MA
Speech–Language Pathology

Jenna D. Bouwer, MA
Speech–Language Pathology

Breanna J. Bulthuis, MA
Speech–Language Pathology

Carly J. Clark, MA
Speech–Language Pathology

Lauren E. Clark, MA
Speech–Language Pathology

Annelise M. Folkema, MA
Speech–Language Pathology

Chelsea Y. Harris, MA
Speech–Language Pathology

Kathryn E. Ippel, MA
Speech–Language Pathology

Steven E. Jaeger, MA
Speech–Language Pathology

Annalie M. Konyndyk, MA
Speech–Language Pathology

Kristen R. Kuiper, MA
Speech–Language Pathology

**Allyssa G.
Mazur–Batistoni, MA**
Speech–Language Pathology

Megan A. McCluskey, MA
Speech–Language Pathology

Brooke C. McNamara, MA
Speech–Language Pathology

Anna K. Mijal, MA
Speech–Language Pathology

Kerri R. Mulder, MA
Speech–Language Pathology

Aubrey J. Olson, MA
Speech–Language Pathology

Hannah J. Pettinga, MA
Speech–Language Pathology

Jamie M. Sager, MA
Speech–Language Pathology

Emily M. Scott, MA
Speech–Language Pathology

Miranda K. Simmons, MA
Speech–Language Pathology

Laney M. Soodsma, MA
Speech–Language Pathology

Alayna I. Spiece, MA
Speech–Language Pathology

Kara E. Steenstra, MA
Speech–Language Pathology

Abigail M. Stromley, MA
Speech–Language Pathology

Kristen L. Van De Riet, MA
Speech–Language Pathology

Courtney P. Van Laare, MA
Speech–Language Pathology

Emily D. Wheatley, MA
Speech–Language Pathology

Megan E. Williams, MA
Speech–Language Pathology

MASTER OF EDUCATION

Mandy M. Atwood, MEd
Learning Disabilities

**Christine A. (Battjes)
Baker, MEd**
Learning Disabilities

Jessica M. Gamble, MEd
Literacy

Kristin Groom, MEd
Literacy

Martha Holmgren, MEd
Literacy

Kurt J. Kiesgen, MEd
Learning Disabilities

Choah Kim, MEd
Curriculum & Instruction

DaEun Lee, MEd
Curriculum & Instruction

Erik G. Lubbers, MEd
Curriculum & Instruction

Laura J. Moes, MEd
Curriculum & Instruction

Joel R. Noorman, MEd
Curriculum & Instruction

Kimberly L. Ringler, MEd
Curriculum & Instruction

**Sara R. Sánchez
Cardoza, MEd**
Curriculum & Instruction

Erica C. Schuster, MEd
Curriculum & Instruction

Mark A. VanderWerf, MEd
Curriculum & Instruction

**Michael C.
Van Slingerland, MEd**
Educational Leadership

Daniel K. Van Uffelen, MEd
Curriculum & Instruction

Matthew R. Wiers, MEd
Educational Leadership

BACCALAUREATE

Carley E. Ackerman, BA
Kinesiology

Joshua J. Adams, BA
Economics

**Nii Kpakpo Adoteye
Anum, BA**
Interdisciplinary

Beka A. Agava, BS
Computer Science, Economics

Sungho Ahn, BA
Organizational
Communication, Philosophy

Yee Eun Ahn, BA
English, Secondary
Certification

Nicholas J. Alcock, BA
Classical Studies, Philosophy

Mattie L. Alderink, BA
Strategic Communication

Khalid F. Algazlan, BA
Business–Marketing
Concentration

Spencer E. Allen, BA
Film and Media

Samuel M. An, BA
Business–Marketing
Concentration

Lauren M. Anderson, BSN
Nursing

Jacob R. Andringa, BA
Social Studies, History,
Secondary Certification

Carolina A. Angulo, BA
Environmental Studies

Emily M. Annett, BA
Organizational
Communication

Andrea C. Armstrong, BA
Business–Human Resources
Concentration

Ama O. Asamoah, BSW
Social Work

Amanda J. Asfour, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Taylor A. Asfour, BSA
Accountancy

Tiffany K. Atwood, BA
Elementary Education

Karianne Aukeman, BA
Business–Human Resources
Concentration

Nicholas R. Aukerman, BA
Political Science

Devin P. Auld, BSE
Engineering–Mechanical
Concentration with Honors

Elizabeth K. Auyer, BA
Music

Joshua T. Auyer, BS
Biology

**Shamuel C.
Auyeung, BS, BA**
Mathematics with Honors,
Greek, Philosophy with
Honors

Patrick W. Avila, BA
Business–Marketing
Concentration

Albert Awuah, BA
Computer Science

Rebecca L. Baade, BA
Speech Pathology &
Audiology

Leah D. Baas, BS
Biology, Spanish

HaYoung Bahng, BA
International Relations with
Honors, Economics with
Honors

JohnRyan W. Bajema, BA
Political Science

Joo Chan Bak, BA
Sociology, Philosophy

Grayson R. Baker, BSN
Nursing

Mackenzie P. Baker, BSA
Accountancy

Byung Un Bang, BA
Business–Entrepreneurship
Concentration

Esther J. Banninga, BSW
Social Work with Honors,
French

**Ana M. Barahona
Reyes, BSPA**
Accountancy with Honors

Ethan M. Bardolph, BA
Kinesiology

Camille E. Barnes, BS
Biochemistry

Maddisen C. Bartz, BSN
Nursing

Joanna K. Bascom, BA
Economics with Honors

Alexandra J. Bass, BA
Speech Pathology &
Audiology

Nelson Bates, BA
Kinesiology

Melanie M. Bazan, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Garrett D. Bazany, BS
Biochemistry

Nicholas C. Beezhold, BSE
Engineering–Electrical &
Computer Concentration

Ryan P. Beezhold, BSE
Engineering–Mechanical
Concentration, German

Ian C. Bell, BSE
Engineering–Mechanical
Concentration

Nathaniel S. Bender, BS
Computer Science

Mary B. Bennett, BA
Art, Japanese

Ellie T. Benzel, BA
Speech Pathology &
Audiology

Louis M. Besteman, BSN
Nursing

Ryan J. Betts, BSE
Engineering–Civil
& Environmental
Concentration with Honors

Colleen J. Beunk, BA
Political Science

Kristina P. Bevill, BA
Speech Pathology &
Audiology with Honors

Brendan J. Biesboer, BSE
Engineering–Mechanical
Concentration

Caleb D. Bieske, BSE
Engineering–Mechanical
Concentration

Hannah L. Biggs, BA
International Development
Studies with Honors

Kara G. Bilkert, BSW, BA
Social Work, Sociology

**Christopher A.
Billmeier, BA**
Business–Marketing
Concentration

Amber M. Bingle, BS
Biology

Hannah L. Black, BSW
Social Work with Honors

Nichole L. Blain, BSN
Nursing

Daniel R. Blakemore, BS
Geology with Honors

Darin T. Blocker, BA
Business–Marketing
Concentration, US Army
ROTC, 2nd Lieutenant

Jesse A. Bloomster, BCS
Computer Science

Helen W. Boayue, BA
Psychology

Simon Boenaidi, BA
Music

Alexandra N. Bogner, BS
Biochemistry, French

Quinn A. Bok, BA
Speech Pathology &
Audiology

Scott A. Bokach, BSE
Engineering–Mechanical
Concentration

Amanda K. Bone, BSN
Nursing

Brooke A. Bonnema, BA
International Relations,
International Development
Studies with Honors

Jennifer M. Bonnema, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Olivia G. Boomsma, BSN
Nursing with Honors

Joshua J. Bordewyk, BA
Business–Finance
Concentration

Keith T. Borman, BSR
Therapeutic Recreation

JoAnna M. Bormann, BA
Speech Pathology &
Audiology, Spanish

Kaylee D. Borst, BME
Vocal Music, K–12
Certification

Kelly M. Bos, BA
Speech Pathology &
Audiology

Kelly L. Bosma, BA
Business–Finance
Concentration

Mishaya J. Boss, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Mark R. Bosscher, BA
History, US Army ROTC, 2nd
Lieutenant

Amira A. Bousaab, BA
Elementary Education,
Integrated Science Studies

Kaitlin E. Brace, BSA
Accountancy

Erin C. Bradford, BSA
Accountancy

Kyle J. Bradshaw, BA
Geography

**Stephanie L.
Bradshaw, BA**
Geography, Writing

Laura N. Brand, BA
Religion, Greek

**Benjamin J.
Brandon, BSE**
Engineering–Chemical
Concentration, Biochemistry

Dillon E. Breen, BS
Geology

Nathan R. Breese, BSE
Engineering–Civil
& Environmental
Concentration

Carissa J. Brink, BSN
Nursing

Kristen J. Brink, BA
Elementary Education,
Integrated Science Studies,
Spanish

Lauren E. Brink, BA
Kinesiology

Abigail E. Brinks, BA
Business–Marketing
Concentration

Paige L. Brinks, BS
Computer Science, German

Rachel A. Brock, BSN
Nursing

Joshua R. Bronner, BSE
Engineering–Mechanical
Concentration

Emma A. Brown, BA
Graphic Design

Erica R. Brown, BA
Biology

Matthew J. Brown, BA
Interdisciplinary

Zachary J. Bruce, BS
Physics

Brandt R. Bruxvoort, BA
Economics

Barrett J. Bryson, BSE
Engineering–Electrical &
Computer Concentration

**Rachel K. Buikema,
BA, BS**
Kinesiology with Honors,
Biochemistry

Ericka L. Buitenhuis, BA
Strategic Communication
with Honors, Writing

Stephan J. Buiters, BS
Biology with Honors,
Biochemistry

Peter J. Bulten, BSE
Engineering–Civil
& Environmental
Concentration

Anne M. Bultman, BA
Spanish, K–12 Certification

Melissa G. Burgess, BA
Art

Sadie A. Burgher, BA
Environmental Studies,
Writing

Jeiel M. Burrell, BA
Japanese

Mackenzie R. Burt, BSW
Social Work

Hyesoo Byun, BA
Business–Marketing
Concentration

Anna E. Cahalane, BA
Business–Marketing
Concentration

Anna N. Camilleri, BSE
Engineering–Civil &
Environmental Concentration

Marshall T. Campbell, BA
Psychology

Dillon B. Carhuff, BSE
Engineering–Mechanical
Concentration

Paige O. Carlson, BSW
Social Work

Emily S. Cefaratti, BA
Literature

Ji Won Chae, BSN
Nursing

Riley K. Chambers, BA
International Development
Studies

Elise A. Chambery, BSR
Therapeutic Recreation

Eckhart Y. Chan, BA
Religion, Philosophy,
Classical Studies

Rounak Chatterjee, BSE
Engineering–Mechanical
Concentration

Karson J. Chilcott, BS
Computer Science

Alexandra J. Childs, BSW
Social Work, French

ChanMee Cho, BA
Art

Yawa Chokpelleh, BSN
Nursing

Adam C. Christensen, BSE
Engineering–Mechanical
Concentration

Jupyung Chung, BSA
Accountancy

**Cynthia J.
Claucherty, BSN**
Nursing

Ian M. Cline, BA
Sociology

Katie R. Clune, BA
History

Nolan E. Coallier, BS, BA
Biochemistry, International
Development Studies

Jacob M. Cobb, BS
Biology

Kelsey J. Cok, BSN
Nursing

Matthew W. Cok, BSE
Engineering–Mechanical
Concentration

Emily J. Cole, BSW
Social Work

Maddie E. Collins, BSE
Engineering–Mechanical
Concentration

Nicole M. Collins, BSN
Nursing

Taylor H. Cones, BA
Public Health

Saranda K. Conn, BA
Psychology

John W. Conz, BA
Business–Finance
Concentration

Bethany L. Cooper, BA
Religion

Paige E. Cooper, BS
Biology

Allison M. Corp, BA
Linguistics

Alicia M. Coultas, BA
Sociology

Jessica R. Cramer, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Jeremiah A. Croft, BA
Economics

Lydia A. Cupery, BS
Computer Science

Christopher J. Curia, BA
Film and Media

Toby M. Dalla Santa, BSE
Engineering–Mechanical
Concentration

Joshua C. Damsteegt, BS
Biochemistry

Genna M. Danahy, BA
Elementary Education,
Mathematics, Integrated
Science Studies

Laura M. Danhoff, BA
Kinesiology

India D. Daniels, BA
History with Honors,
Literature

Kara E. Darland, BS
Psychology with Honors

Andrew Darmawan, BA, BSA
Information Systems,
Accountancy

Virginia W. Davidson, BSN
Nursing

Andrew R. Davis, BSE
Engineering–Electrical &
Computer Concentration

Jahnathan R. Davis, BS
Computer Science

Meghan E. Deckinga, BSW
Social Work, Spanish

Blake P. DeGroot, BA
Information Systems

Laura M. DeGroot, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Sara R. DeHaan, BSN
Nursing

Elizabeth J. DeHeer, BA
Business–Marketing
Concentration, International
Development Studies

Alicia A. De Jong, BA
Geography, Writing

Lena E. deJong, BS
Biology with Honors

Matthew T. DeJong, BS
Biochemistry

Sofia N. De Jong, BA
Psychology, Art

Andrea L. Dekker, BA
Business–Marketing
Concentration

Dena R. De Kryger, BS
Biology, Biochemistry

Sarah E. De Lange, BA
Speech Pathology &
Audiology

**Wilson Kurt A. Delos
Trino III, BSN**
Nursing

Michael J. DeMeester, BS
Biology

Mackenzie L. Demien, BA
International Relations

Alexa L. den Boer, BA
Interdisciplinary

Rachel A. DenHaan, BSN
Nursing

Sarah M. Denison, BSN
Nursing

Cameron S. Denney, BA
Kinesiology

Mikaela J. Deur, BA
Elementary Education,
Early Childhood Education

Brian J. DeVries, BSE
Engineering–Electrical &
Computer Concentration

Ethan D. DeVries, BA
International Relations

Hannah J. DeVries, BA
Elementary Education,
Early Childhood Education

Jonathan W. DeVries, BA
Business–Finance
Concentration, Theatre

Joshua K. DeVries, BSA
Accountancy

Kaitlyn M. DeVries, BME
Vocal Music, K–12
Certification

Kaylee L. DeVries, BSW
Social Work

Mary E. DeVries, BA
Business–Marketing
Concentration

Morgan A. DeVries, BA
Business–Marketing
Concentration

Nathan C. DeVries, BSA
Accountancy

Rachel S. De Vries, BSN
Nursing

Shailyn R. DeVries, BA
Business–Marketing
Concentration

Kayla M. DeWyn, BSN
Nursing

McKenna V. DeWyn, BA
Psychology

Amanda J. DeYoung, BA
Speech Pathology &
Audiology, Spanish

Laura A. De Young, BSN
Nursing

Daniel M. Dick, BSE
Engineering–Mechanical
Concentration

Elisabeth A. Dick, BA
Elementary Education,
Language Arts

Rachel J. Dieleman, BA
Business–Human Resources
Concentration, French

Derek R. Dik, BCS
Computer Science

Christopher P. Dilley, BS
Computer Science

Kyle R. Disselkoen, BSE
Engineering–Chemical
Concentration, Chemistry

Levi T. Dobson, BSE
Engineering–Electrical &
Computer Concentration

Jared W. Doezeema, BS
Biology, Biochemistry

Kiersten M. Dogger, BA
Kinesiology

William D. Donahue, BA
Sociology

Ethan A. Donovan, BA
Graphic Design

Micah J. Doorn, BSE
Engineering–Civil
& Environmental
Concentration

Joseph J. Dores, BA
Kinesiology

Jacob R. Dornan, BSE
Engineering–Chemical
Concentration

Joyce R. Draving, BSW
Social Work

Nathan M. Drews, BA
Business–Finance
Concentration, Economics

Nolan G. DuBois, BS
Geology

Kurtis H. Duemler, BSE
Engineering–Civil
& Environmental
Concentration

Jordan J. Duncan, BA
Political Science

Kristi M. Dunn, BA
Special Education–Cognitive
Impairment, Elementary
Certification

**Nana Akua Dwamena
Aboagye, BSA**
Accountancy

Kayla R. Dwyer, BSW
Social Work

Jana S. Dykhuis, BME
Vocal Music with Honors,
K–12 Certification

Amber N. Dykstra, BA
Speech Pathology &
Audiology

Thomas M. Dykstra, BSE
Engineering–Electrical &
Computer Concentration

**Cameron C.
Earnshaw, BSA**
Accountancy

Trevor J. Edewaard, BA
Information Systems

Troy M. Elders, BS
Biochemistry

**Elizabeth L.
Emberson, BA**
Biology

Isaac D. Emberson, BSE
Engineering–Electrical &
Computer Concentration

Mercy A. Emmanuel, BS
Biology

Rebecca I. Emmanuel, BA
International Relations

Jonah S. Engel, BSE
Engineering–Mechanical
Concentration

Jonathan D. Engle, BSE
Engineering–Electrical &
Computer Concentration

**Toritsesan A.
Eresanara, BS**
Biology, Psychology

Anna L. Eshelman, BA
Business–Human Resources
Concentration, Psychology,
French

Kaitlyn C. Farris, BS
Biochemistry

Adam D. Fischer, BA
Digital Communication

Ian P. Fleming, BA
Elementary Education

Emily C. Floch, BSE
Engineering–Electrical &
Computer Concentration

Richard N. Floro, BSE
Engineering–Mechanical
Concentration

Randall L. Foreman, BA
Religion

Olivia M. Foster, BSN
Nursing

Megan L. Fratzke, BA
Linguistics

Caleb J. Frens, BA
Philosophy

Kathleen E. Fuller, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Ryan M. Fung, BA
Linguistics

Katie A. Funk, BA
Spanish, Secondary
Certification

Hope M. Gaffner, BA
Kinesiology

Andrew K. Gbeddy, BA
Information Systems

Emma R. Geenen, BA
Business–Human Resources
Concentration

**Katherine A.
Gelderloos, BA**
Elementary Education,
Early Childhood Education

Erin O. Gibbs, BA
Elementary Education,
Integrated Science Studies

Jack M. Gibson, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Kelsey J. Gilliland, BSN
Nursing

Caroline N. Gitau, BA
Speech Pathology &
Audiology

Claire K. Glomm, BA
Mathematics, Secondary
Certification

Hillary M. Glover, BSA
Accountancy

Lauren M. Goldthorpe, BS
Biology

Lydia N. Goorman, BA
Writing

Jonathan D. Gorter, BA
Environmental Studies,
Writing

Elle C. Grady, BSR
Therapeutic Recreation

Michaela R. Granner, BSN
Nursing

**Katharine R.
Greenough, BA**
International Development
Studies

Thomas E. Greidanus, BS
Biology

Lincoln G. Grevengoed, BA
Geology

Anna C. Griffin, BA
Kinesiology

**Christopher D.
Griffin, BSE**
Engineering–Mechanical
Concentration

Dain T. Griffin, BSE
Engineering–Electrical &
Computer Concentration

Dean A. Griffin, BA
Organizational
Communication

Jenna G. Griffin, BA
French, Writing

Lauren N. Griffin, BA
Psychology

Grant R. Groenboom, BA
Business–Human Resources
Concentration

Kirk P. Groenenboom, BA
Elementary Education,
Early Childhood Education

**Andrew B. Groenewold,
BCS, BA**
Computer Science with
Honors, Mathematics

**Stephanie C.
Groenewold, BA**
Elementary Education

Trent A. Groenhout, BA
Religion, Greek

Paige A. Groom, BA
Psychology

Helen M. Groothuis, BA
Writing

**Carissa J. Groot–
Nibbelink, BSW**
Social Work

Rachel K. Gustafson, BA
Psychology

**Emmanuel A. Gyimah,
BS, BA**
Biology, French

Samantha E. Haagsma, BA
Business–Marketing
Concentration

Jared J. Haan, BSE
Engineering–Electrical &
Computer Concentration

Julianne L. Hackman, BA
Chinese

Stephanie V. Haggis, BA
Elementary Education,
Integrated Science Studies

Jennifer S. Haney, BSE
Engineering–Mechanical
Concentration

Travis N. Hanko, BSE
Engineering–Civil
& Environmental
Concentration

Samuel H. Hanover, BSE
Engineering–Mechanical
Concentration

Luke S. Harkema, BA
Strategic Communication

Scott A. Harnsberger, BA
Psychology, Mathematics, US
Army ROTC, 2nd Lieutenant

David J. Hartwell, BSA
Accountancy

Madeline M. Hartwig, BSN
Nursing

Jessie E. Hartzman, BA
Biology

Amber M. Hegdahl, BA
Interdisciplinary

Christine A. Hekman, BA
French

**Duncan D.
Henderson, BSE**
Engineering–Chemical
Concentration, Chemistry

Natalie M. Henderson, BA
Music

Jonathan P. Henson, BA
Film and Media

Marjorie I. Heule, BA
French, Political Science
with Honors

Dustin H. Hibbler, BA
Film and Media

Laura A. Higgins, BA
Kinesiology

Eugene C. Hill, BA
History

Isaac O. Hill, BA
History, Social Studies,
Secondary Certification

Molly E. Hine, BA
Elementary Education,
Early Childhood Education

Brea J. Hinken, BSW
Social Work, Spanish

Shiki Hino, BA
Economics, Mathematics

Abigail J. Hocking, BA
Psychology, Writing

Ryan S. Hoek, BSE
Engineering–Mechanical
Concentration

Elizabeth C. Hoekstra, BA
Organizational
Communication

Bretton M. Hoekwater, BS
Psychology

Brandt P. Hofman, BA
Business–Marketing
Concentration, Art

Robert M. Hohlman, BS
Biochemistry

Nicole M. Holbrook, BSW
Social Work

Erick G. Holder, BS, BA
Mathematics, Spanish

Olivia C. Holesinger, BSW
Social Work

Jolissa L. Holsem, BSA
Accountancy

Elijah J. Holstege, BA
Kinesiology

Andrew J. Holwerda, BSW
Social Work

Brian J. Holwerda, BA
Business–Entrepreneurship
Concentration

Rachel C. Hoogmoed, BSN
Nursing

Stephan L. Hooker, BA
Business–Marketing
Concentration

Jacob A. Horstman, BA
Elementary Education,
Integrated Science Studies

Joel P. Hoskins, BSE
Engineering–Mechanical
Concentration

Michael F. Hsu, BA
Business–Marketing
Concentration

Austin J. Huisingh, BSR
Therapeutic Recreation

Erika L. Huizenga, BSN
Nursing

Reuben W. Huizenga, BA
Business–Marketing
Concentration, Kinesiology

Alexa L. Hull, BSE
Engineering–Electrical &
Computer Concentration

**Samantha J.
Hulliberger, BA**
Psychology

Jesse J. Hulse, BS
Computer Science,
Mathematics

Ryan J. Hulst, BS
Biology

Nathanael E. Hunt, BA
Organizational
Communication

Trent W. Huskey, BA
International Relations,
International Development
Studies

Taylor J. Huyser, BS
Biochemistry

Woo Rim Hwang, BA
Psychology

Jonathan M. Ismond, BS
Biology

Quincy H. Jackson, BA
International Relations
with Honors, French

Emily A. Jakowski, BSA
Accountancy

Hyeonyoung Jang, BA
Elementary Education,
Early Childhood Education

Nathan L. Jansen, BS
Integrated Science Studies,
Secondary Certification

Mikayla J. Jansma, BSN
Nursing

Leah A. Janssen, BA
Elementary Education,
Early Childhood Education

Hailey L. Jansson, BA
Film and Media

Isaac Jeong, BA
Kinesiology, K–12
Certification

Evan T. Jewell, BA
Film and Media

Kailey N. Jo, BA
Speech Pathology &
Audiology

Young-Ge Jo, BSE
Engineering–Chemical
Concentration

Brianna L. Johnson, BA
Art

Dominique B. Johnson, BA
Film and Media, Theatre

Keagan D. Johnson, BSN
Nursing

Mollie K. Johnson, BA
Kinesiology

Monica A. Johnson, BSW
Social Work

Sarah B. Johnson, BA
Kinesiology

Stephanie N. Johnson, BSN
Nursing with Honors

Sydne R. Johnson, BA
History, Latin

Casey A. Jones, BA
Information Systems

Tanesha S. Jordan, BA
Strategic Communication

Eunhye Jung, BA
Kinesiology

Pansek Jung, BSE
Engineering–Electrical &
Computer Concentration

Kathryn J. Kamps, BSA
Accountancy

Lyndsie N. Kamps, BS
Biochemistry, Spanish

Nathan L. Kamps, BA
Strategic Communication

Alison M. Kane, BA
Spanish

Ha Ram Kang, BSE
Engineering–Civil
& Environmental
Concentration

Anneke P. Kapteyn, BA
Literature with Honors,
Philosophy

Nicole E. Karl, BA
Business–Human Resources
Concentration, Psychology

Carey P. Karnemaat, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Austin C. Kath, BA
Business–Marketing
Concentration

Chloe C. Keller, BA
Linguistics

Joseph A. Kelley, BSE
Engineering–Electrical &
Computer Concentration,
German

Ryan W. Kelly, BA
Business–Marketing
Concentration, International
Relations

Sarah E. Kennedy, BA
Graphic Design

Alizabeth I. Kerber, BA
Spanish

Bailey R. Kershaw, BA
Business–Marketing
Concentration, Psychology

Vevosulu R. Keyho, BA
Psychology

Alexandria H. Kibbie, BSE
Engineering–Electrical &
Computer Concentration

Spencer E. Kiers, BS
Biochemistry

Bo Ram Kim, BS
Biology

Bumm J. Kim, BA
Kinesiology

Choong Eun Kim, BA
International Development
Studies

Dong-sup Kim, BSE
Engineering–Mechanical
Concentration

Dylan H. Kim, BS
Biology, Biochemistry

Eunsong Kim, BSN
Nursing

Haewon Kim, BA
Graphic Design

Kyulwon R. Kim, BA
Business–Finance
Concentration

Rebecca H. Kim, BA
Business–Marketing
Concentration

Ruth J. Kim, BA
Psychology

Rebecca L. King, BA, BS
International Development
Studies, Geology

Amanda K. Klamer, BA
Elementary Education

Alegria M. Klink, BA
Speech Pathology &
Audiology

Zachary C. Klomp, BA
Social Studies, History,
Secondary Certification

Paul E. Kluitenberg, BA
Mathematics

Paola J. Koki Ndombo, BA
International Development
Studies

Nicholas J. Konyndyk, BA
Business–Marketing
Concentration

Megan A. Koopman, BA
Business–Marketing
Concentration with Honors

Emily J. Koops, BA
Spanish

Yaw K. Korankye-Adjei, BS
Biochemistry

Angela P. Kostelyk, BA
Political Science, German

Matthew R. Koster, BA
Religion, Psychology

Matthew S. Koster, BA
Kinesiology

Ashley N. Kottke, BA
Organizational
Communication

Maria C. Kraayeveld, BA
Speech Pathology &
Audiology with Honors

Jordan G. Kramer, BA
Philosophy with Honors

Bjorn K. Krebs, BSE
Engineering–Mechanical
Concentration

Brianna L. Kreuze, BSN
Nursing

Cameron S. Kritikos, BA
International Development
Studies with Honors

Evan D. Kroon, BA
Elementary Education,
Integrated Science Studies

Brett V. Krosschell, BA
Business–Finance
Concentration

Leah C. Krosschell, BA
Speech Pathology &
Audiology

Ian T. Krüg, BSN
Nursing

Beulah-Joy R. Kruis, BA
Business–Small Business
Concentration

Kelsey A. Kruis, BSW
Social Work

Benjamin J. Krull, BA
Kinesiology

Kenzie C. Krumm, BA
Organizational
Communication

Zachary A. Kruyf, BA
Biology

Maxwell T. Kuik, BA
Business–Marketing
Concentration

Stephanie B. Kuiper, BSW
Social Work, Spanish

Makara Kungu, BA
Business–Marketing
Concentration

Jaelyn F. Kuyers, BFA
Art

Eunjin Kwan, BA
Business–Marketing
Concentration

Casey J. Kwant, BA
Religion

Isaac L. LaGrand, BA
History with Honors,
Philosophy

**Roselle Paz M.
Landoy, BSN**
Nursing

Andrew S. Lang, BCS
Computer Science

Joel E. Langerak, BA
Mathematics, Secondary
Certification

Nydia P. Langill, BA
Strategic Communication

Sarah M. Laninga, BA
Psychology with Honors

Robert P. Lanser, BSE
Engineering–Mechanical
Concentration

Luke E. Last, BSA
Accountancy

Emily J. Lawson, BSE
Engineering–Civil
& Environmental
Concentration

Jacob R. Leberman, BA
Kinesiology

Jin Young Lee, BA
Psychology

John Y. Lee, BSE
Engineering–Mechanical
Concentration

Seungho H. Lee, BA
Film and Media

Sung Woo Lee, BA
Psychology, Philosophy,
International Relations

Timothy M. Lee, BA
Mathematics, Secondary
Certification

Thomas H. Leegwater, BA
Business–Human Resources
Concentration

John R. Leerar, BS
Biochemistry

Matthew R. Leistra, BA
Political Science with Honors

Kielley E. Lemkuil, BA
Strategic Communication

Matthew D. Lenko, BSE
Engineering–Mechanical
Concentration

Michael T. Lentz, BA
Linguistics

Hannah C. Leong, BA
Elementary Education,
Language Arts

Mary E. LePage, BA
Elementary Education,
Spanish

Meghan L. Leuschner, BA
Elementary Education,
Mathematics

**McKinley A.
Lewandowski, BA**
International Development
Studies

Michaela J. Leys, BA
Elementary Education

Ye Chan Lim, BS
Psychology

Matthew L. Link, BS
Physics, Mathematics

Caris A. Lopez, BA
History, Spanish

Maryanne Loughran, BA
International Development
Studies

Bethany J. Love, BA
Elementary Education,
Early Childhood Education

Rachel J. Love, BA
Public Health

Andrew S. Lowe, BA
Philosophy

Nadine M. Lozon, BA
Public Health

Jordan S. Lubben, BA
Business–Marketing
Concentration

Tyler J. Luce, BS
Computer Science

Hannah E. Ludema, BS
Computer Science,
Mathematics

Juliana T. Ludema, BA
Strategic Communication

Conner A. Luymes, BA
English, Secondary
Certification

**Connor D.
Macdonald, BSE**
Engineering–Mechanical
Concentration

Max O. Madewell, BA
History, Secondary
Certification

Joshua L. Maguire, BA
Computer Science

Jennah M. Maier, BSE
Engineering–Civil
& Environmental
Concentration with Honors

Kyle R. Mailhot, BSE
Engineering–Mechanical
Concentration, US Army
ROTC, 2nd Lieutenant

Melissa E. Maiste, BA
English, Secondary
Certification

Stephen N. Maley, BA
Music

Kallie L. Malone, BA
Interdisciplinary

Megan R. Mann, BA
Linguistics

Kathryn E. Mannes, BSN
Nursing, Spanish

Jonathan D. Manni, BSE
Engineering–Electrical &
Computer Concentration

Nathan J. Marcus, BA
Business–Marketing
Concentration

Isabel R. Marek, BA
Business–Human Resources
Concentration, Strategic
Communication

Josiah L. Markvluwer, BSE
Engineering–Mechanical
Concentration

Tiffany Marthin, BA
Mathematics, Economics

Kellie S. Martin, BA
Psychology

Katherine T. Mathews, BA
History, Mathematics,
Secondary Certification

Abbey E. Maurer, BA
Speech Pathology &
Audiology

Phillip E. May, BA
Psychology

Rose C. Mayan, BA
International Development
Studies

Ian W. McClaskie, BSE
Engineering–Mechanical
Concentration

Maria C. McCoy, BA
Business–Operations
Concentration, International
Development Studies

Janell C. McDonald, BA
Art

Natalie A. McDonald, BA
Elementary Education,
Integrated Science Studies

Marissa L. McGahan, BA
Psychology, Spanish

Elizabeth E. McKay, BS
Biology, German

Kenton A. McRuer, BA
English

Alex E. Meador, BSE
Engineering–Mechanical
Concentration

Michaela J. Meckes, BA
Business–Finance
Concentration, Spanish

Eric A. Medema, BA
Business–Marketing
Concentration

Michael J. Meekhof, BA
Business–Entrepreneurship
Concentration

Nathan A. Meppelink, BA
Business–Marketing
Concentration

Nicole J. Meppelink, BA
Kinesiology

Nathaniel S. Merrifield, BA
Chinese with Honors

**Jennifer M.
Meulenberg, BA**
Political Science, French
with Honors

Steven D. Meygaard, BA
Film and Media

Adam R. Meyer, BA
Writing, Classical
Languages, Linguistics

Jordan R. Meyer, BS
Biochemistry with Honors

Ashley E. Meyers, BME
Vocal Music with Honors,
K–12 Certification

David J. Michel, BCS
Computer Science

**Anna R.
Michmerhuizen, BS**
Biochemistry with Honors

Taylor M. Miedema, BSN
Nursing

Courtney A. Mills, BA
Business–Marketing
Concentration

Benjamin J. Monsma, BA
Social Studies, History,
Secondary Certification

Kelli D. Moore, BA
German

Erin V. Morehead, BA
Organizational
Communication, Art

Frank W. Moreschi IV, BA
Business–Marketing
Concentration

Zachary D. Mouw, BSE
Engineering–Mechanical
Concentration

Reitsma P. Mpindi, BA
Organizational
Communication

Maaiké A. Mudde, BA
Psychology

Alyssa N. Muehmel, BA
Sociology

Jessica A. Mulder, BSW
Social Work

Taylor J. Mulder, BSE
Engineering–Electrical &
Computer Concentration

Hanna T. Musil, BSW
Social Work

Audrey Mustert, BA
Art

Carolyn J. Muyskens, BA
Literature, Linguistics

**Bonnie J. Naylor–
Tatterson, BSW**
Social Work

Florence Ndayisenga, BA
International Development
Studies

Joshua D. Nederhood, BA
International Relations,
Chinese

Terryce A. Nederhood, BS
Biochemistry with Honors

Jessica A. Nelson, BA
Economics

Emily H. Nemeth, BSA
Accountancy

Joel K. Newswanger, BS
Environmental Science

Meagan N. Nguyen, BS
Biochemistry

Claire D. Niemeier, BA
Graphic Design with Honors

Marisol Nieves, BA
Public Health

Modeste Niragire, BSE
Engineering–Electrical &
Computer Concentration

Timothy J. Noa, BA
Psychology

Taylor C. Noordewier, BA
Elementary Education,
Integrated Science Studies

Carson R. Noordyke, BA
Psychology

Zachary M. Nowicki, BA
Business–Marketing
Concentration

Francisco J. Noyola, BSE
Engineering–Mechanical
Concentration

Kalizya Nseluka, BA
International Relations

Sara K. Nutley, BA
Business/Mathematics Group

Joseph R. Nyhuis, BA
Business–Marketing
Concentration

Colin T. O'Brien, BSW
Social Work

Abena D. Oduro, BS
Biochemistry with Honors

Mary A. Oeverman, BA
Interdisciplinary

Klara D. Oh, BSN
Nursing with Honors

Segyo Oh, BA
Art, French, K–12
Certification

Luci A. Ohlman, BA
Strategic Communication,
French

Ethan M. Oosterman, BSE
Engineering–Electrical &
Computer Concentration

Jared E. Osika, BSE
Engineering–Chemical
Concentration, Chemistry

Gladys E. Ovalle, BA
Strategic Communication

OreOluwa M. Oyewole, BA
Business–Marketing
Concentration

Brittany Padilla, BA
Film and Media

Alissa J. Paquette, BA
Geography

Jaeyoung Park, BA
Film and Media

Victoria E. Parr, BA
Business–Marketing
Concentration

Sarah E. Pastoor, BA
Interdisciplinary

Breanna B. Pennings, BA
Public Health

Abigail J. Peoples, BA
Psychology

Alicia C. Peplinski, BA
Psychology, French

Mariana P. Pérez, BSN
Nursing

Emily H. Peters, BA
Kinesiology

Jordan Petersen, BSA
Accountancy

Claudia T. Peterson, BA
History

Isla M. Peterson, BSW
Social Work, Spanish

Jeffrey J. Peterson, BA
Film and Media, French

Adelyn R. Pilarski, BSN
Nursing

Matthew G. Plantinga, BA
Kinesiology

Zachary R. Plotzke, BSE
Engineering–Electrical &
Computer Concentration, US
Army ROTC, 2nd Lieutenant

Megan R. Pluymert, BA
Environmental Studies

**Madison R.
Poindexter, BSW**
Social Work

Rachel G. Polikaitis, BA
Elementary Education

Bernice A. Portugal, BSE
Engineering–Mechanical
Concentration

Calen N. Pos, BSW
Social Work with Honors

Caleb J. Postma, BS
Computer Science

Zachary T. Postma, BSA
Accountancy

Ethan C. Postmus, BSE
Engineering–Mechanical
Concentration

Aaron J. Potter, BA
English, Secondary
Certification

Blake O. Powell, BA
Business–Finance
Concentration

Kelsey M. Powers, BA
Writing

Noah C. Praamsma, BS
Biology

Noah M. PreFontaine, BS
Biochemistry

Autumn T. Punter, BS
Biochemistry

Rachel L. Quillian, BME
Vocal Music, K–12
Certification

Ryan A. Racanelli, BA
Business–Marketing
Concentration

Ana M. Ramos, BSW
Social Work

Mark G. Randall, BA
Art, K–12 Certification

Joel A. Rau, BSA
Accountancy

Caroline B. Ray, BSN
Nursing

Matt J. Raybaud, BA
Geography, Sociology

Madeline E. Reid, BA
Spanish, English, K–12
Certification

Ellen M. Reidy, BSE
Engineering–Mechanical
Concentration

Hailee G. Reynolds, BA
Psychology

Alyssa L. Riihimaa, BSN
Nursing

Jeffrey S. Ringling, BA
Business–Marketing
Concentration

Melissa P. Rivera, BA
Mathematics, Secondary
Certification

Jessica R. Robbert, BSN
Nursing

**Megan L. Rocha-
Adams, BS**
Biology

**Veronica I. Rodriguez-
Martinez, BA**
Public Health

Nathan D. Roels, BA
Film and Media

**Emily H.
Roetcisoender, BA**
Speech Pathology &
Audiology

Ryan J. Roggie, BSE
Engineering–Civil
& Environmental
Concentration

Justin T. Rohlicek, BSE
Engineering–Mechanical
Concentration

Tyler L. Romero, BSW
Social Work

Karine E. Rose, BS
Biochemistry, Philosophy

Brianna M. Roth, BSN
Nursing

Karris J. Roth, BA
Political Science

Sarah E. Roth, BA
Interdisciplinary, Japanese

Maya G. Rowland, BSW
Social Work

Noble K. Roy, BA
Business/Mathematics Group

Olivia R. Rozdolsky, BA
Sociology with Honors

Kagenza S. Rumongi, BA
International Relations

Hannah L. Rush, BA
Elementary Education,
Language Arts

Katherine M. Ryan, BA
Psychology

Andrew D. Rylaarsdam, BSE
Engineering–Chemical
Concentration, Biochemistry

Jonathan M. Sager, BSE
Engineering–Mechanical
Concentration

Valerie M. Sager, BA
Speech Pathology &
Audiology

Ja A. Salaw, BA
Interdisciplinary

Katherine A. Salyer, BA
Literature

Leah C. Samuelson, BSN
Nursing

Crystal Sanders, BA
Sociology

Kent A. Sanders, BA
Psychology

Heather J. Sanford, BSN
Nursing

Christopher M. Sanicola, BA
Latin, Classical Studies,
Greek, Secondary
Certification

Jacob J. Santucci, BS
Geology

Afia S. Sarpong, BA
Public Health

Rebekah J. Sauers, BSN
Nursing

Jonathan M. Schaap, BS
Geology

Joel W. Schaefer, BSE
Engineering–Mechanical
Concentration

Jonathan R. Schalk, BA
Information Systems

Matthew J. Schepers, BS
Biology

Marie E. Scherneck, BA
Japanese

Rachel J. Schilling, BS
Biochemistry

Morgan L. Schlagenhauf, BA
Speech Pathology &
Audiology

Garrett H. Schliebe, BSE
Engineering–Electrical &
Computer Concentration

Danielle J. Schrodt, BSN
Nursing

Hans D. Schubert, BA
Kinesiology

Travis J. Schuitema, BA
Speech Pathology &
Audiology

Spencer R. Schultz, BS
Computer Science

Nina L. Schur, BA
Kinesiology

Mackenzie L. Schutt, BA
Kinesiology

Abigail J. Schutte, BA
Political Science with Honors

Devin D. Schweigert, BA
Social Studies, History
with Honors, Secondary
Certification

Andrea M. Selesky, BA
Kinesiology

Anna F. Selles, BA
International Development
Studies, French

Caleb J. Senyshyn, BSE
Engineering–Mechanical
Concentration

Paul N. Seper, BS
Chemistry

Maame A. Serebour, BA
Interdisciplinary

Ivana F. Setiadi, BA
Linguistics

Taylor M. Sheehan, BA
Organizational
Communication

David C. Sheler, BS
Environmental Geology

MacKenzie R. Shelton, BA
Kinesiology, K–12
Certification

Clarissa R. Sheneman, BSW
Social Work

Ian R. Shepard, BA
Organizational
Communication

Elizabeth J. Sherman, BSW
Social Work

Ji Hye Shim, BA
Elementary Education

Jamin C. Short, BSW
Social Work

Courtney P. Showell, BSW
Social Work

Jenna L. Sietsema, BSN
Nursing

Bradley A. Sievers, BA
Business–Marketing
Concentration

Rebekah K. Simmons, BSN
Nursing with Honors

SunHo Sin, BSE
Engineering–Electrical &
Computer Concentration

Caleb M. Sinclair, BME
Vocal Music, K–12
Certification

Enrika Sinkeviciute, BSW
Social Work

Jenna N. Sjoerdsma, BSE
Engineering–Chemical
Concentration

Amanda J. Skowbo, BA
Elementary Education,
Integrated Science Studies

Anika J. Slauer, BA
Elementary Education

Audrey N. Sleder, BA
Elementary Education,
Early Childhood Education

Elliot F. Slenk, BSE
Engineering–Mechanical
Concentration

Sarah A. Slotsema, BSN
Nursing

Rachel G. Slotke, BA
Speech Pathology &
Audiology

Carly M. Sluiter, BS
Biology

Lydia J. Smallegan, BSW
Social Work

Bridget A. Smilde, BSW
Social Work, Sociology

Bradford M. Smith, BA
Kinesiology

Breanna E. Smith, BSR
Therapeutic Recreation

Kylee Smith, BA
Graphic Design

Nicole R. Smith, BA
Film and Media, Japanese

Lorin R. Smits, BSA
Accountancy

Landon G. Snieder, BA
Political Science

Austin B. Snoeyink, BS
Computer Science

Hanbi Song, BA
Business–Marketing
Concentration

Lydia M. Song, BSN
Nursing

Yeeun Song, BA
International Relations,
French

Benjamin J. Spoelhof, BA
Graphic Design

Claire E. Spoelhof, BSN
Nursing

Daniel L. Sprague, BA
Business–Marketing
Concentration

Emily R. Sprague, BA
Speech Pathology &
Audiology

John T. Spykman, BA
Business–Marketing
Concentration

Scott J. Stamper, BSE
Engineering–Mechanical
Concentration, Biochemistry

Laura E. Steele, BA
Strategic Communication
with Honors

Joel B. Stehouwer, BCS
Computer Science,
Mathematics

Mari E. Stensrud, BA
Organizational
Communication

Joshua P. Stephenson, BS
Biology

Landon J. Sterk, BSE
Engineering–Electrical &
Computer Concentration

Jeffrey A. Stern, BA
Interdisciplinary

Claire M. Sterr, BA
Speech Pathology &
Audiology

Grant D. Stiles, BA
Organizational
Communication

Joel W. Stob, BA
Business–Marketing
Concentration

Paul A. Stoddard, BA
Business–Finance
Concentration, Philosophy

Daniel C. Stoffer, BA
Economics

Justin H. Stonerock, BA
Business–Operations
Concentration

Brett A. Stoughton, BA
Business–Finance
Concentration

Jannette R. Stremler, BA
Art, K–12 Certification

Lauren E. Strohbehn, BS
Biology with Honors

Haley K. Stroven, BSN
Nursing

Ariana D. Strydhorst, BSE
Engineering–Civil
& Environmental
Concentration, International
Development Studies

Grant M. Stubelt, BA
Film and Media

Josiah D. Stucki, BA
Kinesiology

Silvia N. Suchec, BA
Elementary Education

Alayna C. Surdock, BS
Biochemistry

Ian R. Sutherland, BA
History

Ashley E. Swagman, BA
Elementary Education,
Spanish

Nathan R. Swaim, BSE
Engineering–Mechanical
Concentration, US Army
ROTC, 2nd Lieutenant

Mason A. Swartz, BS
Biochemistry

Jordan G. Swets, BSE
Engineering–Mechanical
Concentration

Rachel M. Swierenga, BA
Mathematics, Secondary
Certification

Chloe R. Taner, BSN
Nursing

Dirk N. Tanis, BS
Biochemistry

Elliott L. Tauscheck, BA
Economics

Daniel Y. Teo, BA
Film and Media with Honors

Lisa C. Terwilliger, BS
Computer Science

Madison S. Teune, BSN
Nursing

Cal D. Thorne, BA
Psychology

Jiayu Tian, BA
Elementary Education,
Early Childhood Education,
Chinese, K–12 Certification

Angela M. Tiemeyer, BA
Psychology

Luke L. Tilma, BS
Biology

Anna K. Timmer, BA
Kinesiology, K–12
Certification

Kellie R. Timmer, BA
Spanish with Honors

Mary F. Timmer, BSN
Nursing

Micah A. Timmermans, BS
Biochemistry

Trey S. Tirpak, BA
Religion

Samuel E. Titus, BA
Literature, Philosophy

Ryan D. Toering, BS
Biochemistry

**Benjamin J.
Tomaszewski, BSE**
Engineering–Chemical
Concentration

Helen K. Toreev, BS
Biology

Scout L. Tosi, BA
Strategic Communication

Mason E. Tribbett, BA
Business–Entrepreneurship
Concentration

Sarah N. Truax, BA
Economics, International
Development Studies

Mariko J. Tsujimoto, BA
Art, Psychology

Philip J. Tubergen, BS
Biology with Honors,
Biochemistry with Honors

Aaron P. Tucker, BSE
Engineering–Mechanical
Concentration

Elizabeth A. Turner, BA
Mathematics, Secondary
Certification

Claire A. Tweedie, BA
Interdisciplinary

Andrew D. Twining, BSE
Engineering–Electrical &
Computer Concentration

Javin B. Unger, BS
Computer Science, German

Annaka J. Vaandrager, BSR
Therapeutic Recreation

Megan G. Van Baren, BS
Biology with Honors,
Biochemistry

Alexa J. Van Beek, BA
Graphic Design

Steven J. Vanden Berg, BSE
Engineering–Mechanical
Concentration

Allison D. VanDenBos, BA
Writing

Ruth H. Vanden Bos, BA
Music

Kayla J. VandenBosch, BA
International Development
Studies, Spanish

Daniel J. Vandenbrink, BSE
Engineering–Civil
& Environmental
Concentration

Corrie J. VanderBrug, BA
Art, Psychology

Jake A. VanderHeide, BA
Sociology

Jared W. VanderKlay, BSE
Engineering–Mechanical
Concentration

Devan M. Vander Kooy, BSN
Nursing

Jennifer A. VanderMolen, BA
Elementary Education,
Early Childhood Education

Jonathan D. Vander Molen, BA
Kinesiology

Anna K. Vander Ploeg, BSW
Social Work

Madeline R. VanderPloeg, BSR
Therapeutic Recreation,
Psychology

Kayla R. VanderWall, BS
Biochemistry

Daniel N. Vande Streek, BA
Classical Studies

Jacob E. VandeZande, BA
Political Science, History

Lauren M. Vandezande, BA
Elementary Education,
Spanish

Savannah M. Van Dinther, BA
Psychology

Paige V. Van Drunen, BA
Graphic Design

Bonnie R. Van Dyk, BA
Elementary Education,
Spanish, Integrated Science
Studies, K–12 Certification

Jessica N. Van Dyk, BA
Business–Marketing
Concentration, Spanish

Joel D. Van Dyke, BSE
Engineering–Mechanical
Concentration

Julia L. Van Dyke, BA, BS
Public Health, Mathematics

Annelise R. VanDyken, BA
Elementary Education
with Honors

Christina R. Van Eck, BA
Writing

Seth D. VanEngen, BA
Elementary Education

Alyssa J. Van Haitsma, BA
History with Honors,
Classical Studies

Jackson C. VanHaitsma, BA
Digital Communication

Nathan A. Van Haitsma, BSA
Accountancy

Lucas K. VanHeest, BS
Biochemistry

Ceejae Van Horn, BA
Interdisciplinary

Katelyn M. Van Kooten, BA
Writing, Literature

James R. Van Noord, BA
Interdisciplinary

Logan J. VanProyen, BA
Information Systems

Andrew D. Van Solkema, BA
Business–Finance
Concentration

Emily S. Van Staalduinen, BA
Biology, Art

Lance D. VanTine, BA
Business–Marketing
Concentration

Joshua P. Van Wyhe, BA
Writing

Brian R. Van Wyk, BA
Economics

Nick J. VanZalen, BA
Psychology

Emily L. Van Zeelt, BA
Psychology

Joshua J. VarnHagen, BA
Organizational
Communication

Arielle F. Veenstra, BSN
Nursing

Carly J. Veenstra, BSR
Therapeutic Recreation

Katelyn J. Veenstra, BSN
Nursing

Jessica A. Veldhuizen, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Micah L. Veldkamp, BA
Graphic Design

Spencer A. Veltema, BSE
Engineering–Civil
& Environmental
Concentration

Kaitlin J. Veltkamp, BA
Theatre

Kimberly D. Verbeek, BA
Business–Marketing
Concentration

Hannah E. Verburg, BA
Mathematics, Secondary
Certification

Morgan E. Vermeulen, BSN
Nursing

Jacobus M. Verrrips, BSW
Social Work

Elise Veurink, BSN
Nursing with Honors

Bradley D. Visser, BA
Business–Small Business
Concentration

Danielle R. Visser, BA
Kinesiology

Kendra J. Visser, BA
French, K–12 Certification

Austin R. Voigt, BA
Kinesiology

Autumn N. Vonk, BS
Mathematics

Frances E. Vos, BA
Interdisciplinary

Thomas L. Voskuil, BSA
Accountancy

Caleb J. Vroegop, BSA
Accountancy

Anthony G. Vroon, BA
Business–Marketing
Concentration

Maxwell J. Vruwink, BS
Biology, Biochemistry

Bethany N. Waanders, BSE
Engineering–Mechanical
Concentration

Rebecca L. Waldo, BA
German, International
Relations

**Mackenzie L.
Walhof, BA, BS**
Spanish, Biochemistry

Morgan R. Waller, BSW
Social Work

Thomas R. Walt, BA
Biology

Libby J. Walters, BSN
Nursing

Weimin Wang, BA
Economics

Caleb L. Ward, BA
Public Health

Bill K. Warners, BA
History

Lea K. Wassink, BSE
Engineering–Chemical
Concentration, French,
Chemistry

Kelsey A. Waterman, BA
Spanish, Secondary
Certification

David C. Waterson, BS
Biochemistry

Joshua E. Webb, BA
Religion

Nicholas J. Webster, BA
Psychology

Michael D. Welch, BSA
Accountancy

Adrienne J. Wesselius, BA
Kinesiology, K–12
Certification

James R. Westenbroek, BA
Strategic Communication

Alyssa J. Westmaas, BA
Speech Pathology &
Audiology

Derek C. Westman, BA
Kinesiology

Daniel J. Wharton, BSE
Engineering–Mechanical
Concentration

Zach D. Wibbenmeyer, BS
Computer Science

David C. Wierenga, BSE
Engineering–Chemical
Concentration

Jori A. Wieringa, BA
English, Secondary
Certification

Caitlin A. Wikkerink, BA
Strategic Communication

Matthew L. Williams, BS
Geology

Ashton L. Willis, BA
English, Secondary
Certification

Kylie J. Wilson, BA
Elementary Education,
Spanish

Nicole A. Winter, BA
Strategic Communication

Sarah E. Witt, BS
Biochemistry

Samantha A. Woldman, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Colton G. Wolfe, BA
Kinesiology

Kei Wing Wong, BS
Environmental Science

Rebecca G. Woodruff, BA
Art History

Rachaelyn M. Woods, BA
Psychology

Julie J. Woudenberg, BA
Organizational
Communication

Andrew M. Woznick, BA
Psychology

Katherine A. Wright, BA
Business–Marketing
Concentration

Rebecca L. Wynsma, BA
Psychology

Samuel R. Yardley, BA
Writing

Jun Ye, BSE
Engineering–Electrical &
Computer Concentration
with Honors, Business–
Operations Concentration

Eric J. Yeong, BSN
Nursing

Michael S. Yep, BA
Biology

Joy Yoo, BS
Biochemistry, Mathematics

Laurel L. Youngquist, BA
French with Honors

Amber J. Zandee, BSN
Nursing

Anna E. Zeerip, BA
Speech Pathology &
Audiology

Ashley B. Ziegler, BA
Speech Pathology &
Audiology

Nora K. Zietse, BSW
Social Work

Delali A. Zormelo, BA
Business–Human Resources
Concentration

Ashley M. Zuverink, BSW
Social Work, Spanish

Zachary A. Zwart, BA
Business–Marketing
Concentration

Anna M. Zylema, BSE
Engineering–Civil
& Environmental
Concentration

Isaac S. Zylstra, BS
Mathematics, Economics

Nathaniel G. Zylstra, BSE
Engineering–Mechanical
Concentration

Art and
Art History

Biology

Business

Chemistry and
Biochemistry

Classics

Communication
Arts and
Sciences

Computer
Science

DEPARTMENT BANNERS

Throughout history, colorful banners have been used to mark important religious and civic events and to celebrate the vision and spirit of the participants in such events. Besides symbolically revealing the richness of the various disciplines at Calvin College, the department banners graphically represent their distinctiveness. Although the colors are mostly in keeping with traditional associations—scarlet for religion and theology, blue for education, orange for engineering—the designs combine the traditional, the contemporary, and the abstract.

Art and Art History Department

An abstract eye and hand symbolize artistic expression through the artist's sense of sight and touch. Bright colors against black suggest creative boldness.

Biology Department

Dominating the banner is a symbol representing the structure of the DNA molecule, deoxyribonucleic acid. The structure of this fundamental material of life, the chemical basis of heredity, was revealed in 1953 and actually photographed in 1969.

Business Department

The banner of the business department depicts a visual representation of business as a nexus of relationships between people. A Christ-centered education is symbolized by the center vertical column and the horizontal shape of human figures forming a cross. The center, vertical, white column also symbolizes the light of learning and the presence of the Holy Spirit in education.

Chemistry and Biochemistry Department

The main symbol used in this banner is the electron distribution for tetrahedral hybrid orbitals, which represents the chemical activity of the elements and their compounds. Two segments of a crystal structure are included in the design, which are also the floor plan shape of the science building. The shaft of pale yellow symbolizes the light of investigation. Yellow is the traditional color associated with science.

Classics Department

While the lyre and the wolf may be taken individually as symbols of Greece and Rome, together they portray the unity of the two civilizations and its cultural achievement, the union of art and nature, and of poetry and myth. Horace has given this continuity and fusion of the two traditions of Greece and Rome its classical literary expression in his odes, of which none better, perhaps, than the *Integer vitae* ode conveys the intention of this banner.

Communication Arts and Sciences Department

Sound waves emanating from a central core symbolize communication through speech and drama. The reversal of the outward movement suggests feedback in communication. Silver gray is the color traditionally assigned to speech and drama.

Computer Science Department

The banner of the computer science department features a Turing machine, the foundational model of digital computation. The zeroes and ones on its tape reflect the binary logic by which digital computation is implemented.

*Congregational
and Ministry
Studies*

Economics

Education

Engineering

English

French

*Geology,
Geography, &
Environmental
Studies*

The changing colors and order of the numbers express the transition as data move from input through processing to output. The white shaft and its golden sheath symbolize the light and energy of education and the sciences. The flowing wind symbolizes the transforming work of the Holy Spirit as it infuses the discipline of computing.

Congregational and Ministry Studies

The flame and the dove symbolize the Spirit's work within each of us to foster a vibrant Christian life and active participation in the ongoing renewal of church life. The congregational and ministry studies department emphasizes academic preparation for knowledgeable contributions to the church along with strategies for exercising the voice of faith in society more broadly. Concern for the academic study of ministry leadership, whether lay or ordained, is grounded in the Reformed tradition's emphasis on the responsibilities of every Christian for ministry and in the emerging vitality of congregational studies as a field of teaching and scholarship.

Economics Department

Shapes and lines express the charting and planning of economic budgets. Subtly appearing among other symbols is a cross expressing the Christ-centered teaching of economics at Calvin College. Copper is the color associated with economics.

Education Department

The relationship of teacher and student in the educational process is represented by the forceful interaction of shapes in this design. The white shaft symbolizes the light of learning in the Holy Spirit. Blue is traditionally linked with education.

Engineering Department

The banner illustrates the key activity of engineers, namely, their involvement with the design process, an iterative, decision-making sequence. Steps in the sequence, represented by circles and rectangles, are connected by arrows to indicate the movement from the initial problem statement to final solution. Two-way arrows suggest the possibility of sequence reversal. Orange traditionally designates engineering.

English Department

The two main symbols, the lion and the eagle, represent England and the United States of America. The lozenge pattern in the background expresses the pageantry of England during the development of the English language.

French Department

The banner of the department of French features the Coq Gaulois, long a national emblem of France, and the Arch of Triumph, a symbol of French patriotism. The cock, traditionally the Christian symbol for watchfulness, has been adopted as its symbol by a nation which since its inception has been one of the important cradles of Christian thought and practice. The colors of the national flag are represented by the Coq Gaulois.

Geology, Geography, and Environmental Studies Department

Earthkeeping, the human community's care for God's earth, is symbolized in the banner for the department of geology, geography, and environmental studies by representations of atmosphere, mountains, cities, water, and the various levels of the earth's interior. The white shaft symbolizes the light and energy of learning stimulated by the Holy Spirit.

*Germanic
& Asian
Languages
& Literatures*

History

*International
Development
Studies*

Kinesiology

Library

*Mathematics
& Statistics*

Music

Nursing

Germanic and Asian Languages and Literatures Department

The study of the Dutch and German languages is represented by symbols taken from emblems of the countries associated with these languages. The traditional black eagle represents Germany, and the orange lion is from the seal of the Netherlands. The white shaft symbolizes the light of learning.

History Department

Jagged horizontal bands, representing both the rise and fall of civilizations and the four kingdoms as described in the Book of Daniel, move across vertical time lines, which also symbolize the dramatic influence of Christ on history.

International Development Studies

Human development is the transformation that occurs as we engage the redemptive task of reconciling all things to Christ and working toward a world that conforms ever more closely to the biblical vision of shalom. This transformation is symbolized by the “dancers,” who radiate the joy of human flourishing in a diverse world embedded in God’s creation. The dancers evoke the image of the cross and remind us that we are able to dance only because of our freedom in Christ. The Holy Spirit, symbolized by the white strand that comes from above and weaves its way through the dancers and all of creation, inspires the dance.

Kinesiology Department

Engaged in exercise, sports, and dance, a person in motion is suggested by the movement of rhythmical shapes and lines. Sage green is the color associated with physical fitness.

Library

The library as a gatherer, receptacle, and distributor of information, ideas, and learning is represented by the abstract book shape, while the white, flowing shaft itself symbolizes the light and energy of learning in the Holy Spirit of God. The flame is the traditional symbol of learning and discovery through research.

Mathematics and Statistics Department

Mathematicians have always saved time and effort by substituting symbols for words. The basic arithmetical steps of adding, subtracting, multiplying, and dividing are depicted on this banner by some of the earliest ways of writing them down. The Renaissance calculator Tartaglia used the first letter of the Italian word for plus to signify adding. Diophantus favored this minus sign in Greek times. Leibniz employed this multiplication symbol in 17th-century Germany. J. E. Gallimard used this reverse D for division in 18th-century France.

Music Department

The design of the banner emphasizes the rhythms of musical sounds. Shapes and lines suggest strings, valves, keys, horn bell, drum, and other musical forms. Radiating circles suggest sound waves. The colors express the various moods of music.

Nursing Department

The traditional emblem of nursing, Florence Nightingale’s lamp, is featured in the banner for the department of nursing. The flame of the lamp symbolizes the light of Christian compassion and education. The gold of the lamp is the traditional color for science. The background apricot color is the academic regalia color for nursing, while the white shaft represents peace through the Holy Spirit.

Philosophy

*Physics and
Astronomy*

*Political
Science*

Psychology

Religion

*Sociology &
Social Work*

Spanish

*Speech
Pathology and
Audiology*

Philosophy Department

Light refracted through a transparent prism symbolizes the many-faceted investigations of fact and of principles of reality and of human nature and conduct.

Physics and Astronomy Department

The construction of elements is symbolized in the banner by the simplest atom, hydrogen, with its single proton and electron. Also included in the design are a tracing of the paths of particles from an atom and a segment of a crystal structure, which is also the floor plan shape of the science building. The yellow shaft symbolizes the light of investigation.

Political Science Department

The banner of the department of political science features a representation of the fasces, a symbol of the authority of the state, and arrows that express the direction and flow of the analytical and holistic nature of the process of law. The fasces, a bundle of rods bound about by an ax with projecting blade, was carried before ancient Roman magistrates as a symbol of authority. The white shaft of seven rods also symbolizes peace and enlightenment through the Holy Spirit.

Psychology Department

The Greek letter psi, the first letter of the Greek word psyche (the mind), traditionally signifies the discipline of psychology. The color red symbolizes emotion; blue, rationality; and white, peace through the Holy Spirit.

Religion Department

Three symbols of the Trinity—circle, cross, and dove—express the fullness of God as he reveals himself as creator, savior, and counselor. These symbols are interlocked to depict

the oneness of God. The shaft of white is the light of learning in Christian education guided by the Holy Spirit. Scarlet is traditionally associated with theology.

Sociology and Social Work Department

The central concept of sociology, represented by the inner circle, is a person interacting with other people to form groups. Total human society, represented by the broken circle, is composed of many small units forming a larger interrelated structure. All groups, from the family to society itself, exist within a framework of social norms. This normative or cultural framework, represented by the unbroken outer circle, promotes conformity, as suggested by the arrows directed from it toward the inner circles of society and the smaller group.

Spanish Department

The banner of the Spanish department features the traditional symbols of the historical kingdoms of Castilla (castle), León (lion), and Aragón (red and yellow bars). These Christian kingdoms emerged during the eight-hundred-year-long reconquest of the Iberian Peninsula from domination by Muslim rulers. The separate kingdoms were joined through the marriage of Ferdinand and Isabella, and eventually coalesced into the modern nation of Spain.

Speech Pathology and Audiology

The flowing wind shapes symbolize the guidance of the Holy Spirit in the processes involved in Speech Pathology and Audiology. The colorful figure expresses Speech Pathology and Audiology reaching into the fundamentals of human relationships and communication.

ACADEMIC REGALIA

The ceremonial costumes worn by faculty and graduates for Commencement have their roots in the Middle Ages, when European scholars wore robes, hoods, and caps to stay warm in unheated classrooms. Universities eventually adopted them as official everyday classroom uniforms to discourage “excess in apparel.” As the custom spread across Europe and into other areas, style differences emerged to designate each scholar’s institution, level of education, and (in the United States) field of study. Today, the costume is reserved for ceremonial occasions. Faculty, staff, and students wear regalia today to honor the significance of this milestone in students’ lives. Gown and hood styles tell us something about each wearer’s degree.

Students receiving the bachelor’s degree today wear plain black gowns with pointed sleeves. The master’s gown (also black) has oblong sleeves, open at the wrist, with a longer base hanging down from the wrist opening. The doctor’s gown has bell sleeves, velvet facing, and three velvet bars on each sleeve. Though black is the traditional color and always appropriate for a doctoral gown, many professors wear the distinctive colors and styles of the universities that granted their degrees.

The longer the hood, the more advanced the degree. Master’s and doctor’s hoods have satin linings in the colors of the institution where the degree was earned. The velvet edging color represents the

wearer’s discipline. Though blue signifies philosophy and is therefore appropriate for any PhD (doctor of philosophy), American universities also use these colors:

- White for arts and letters
- Light blue for education
- Drab (tan) for business
- Purple for law and political science
- Red for theology
- Gold for sciences
- Pink for music
- Crimson for communications
- Copper for economics
- Orange for engineering
- Brown for fine arts
- Apricot for nursing
- Green for physical education
- Salmon for public health

The flat cap, or mortar board, was originally worn by early medieval clergy and later adopted by medieval students and artists. The soft cap worn by some doctors was first adopted by monks to keep their tonsured heads warm.

In recent years, some students and faculty wear a kente cloth (a ceremonial woven stole with origins in 12th century Ghana) to honor African culture and/or leadership in the multicultural student development office.

LATIN SEAL

The Latin heart-in-hand seal became the official emblem of Calvin College in 1933, but it emerged as early as 1910 in the college yearbook. However, the words *prompte et sincere* (promptly and sincerely) along with the image of an outstretched hand offering a heart surfaced four centuries earlier in the writings of the reformer John Calvin. He used the image to seal his letters in the 1540s. The motto *prompte et sincere* appears on his portrait dated 1566. The adoption of the words *Cor meum tibi offero Domine prompte et sincere* (My heart I offer, Lord, promptly and sincerely) and image together stand as the insignia of the college today, inspiring the Calvin community to practice the college's mission of living wholeheartedly as Christ's agents of renewal in the world.

ALMA MATER

Dale Grotenhuis (class of '53) wrote the music to Calvin's Alma Mater when he was a student as a march to be played by the Calvin band. Entered into a college-sponsored contest for a school song in commemoration of Calvin's 75th anniversary, the march was adapted as a four-part hymn, and classmate Celia Bruinooge added the lyrics. The duo's collaboration earned the \$100 first prize.

The simple two-stanza hymn has been sung at Calvin ever since, with the first verse centering on Calvin ("forever faithful to maroon and gold") and the second verse on God and the college's foundational Christian mission ("forever faithful to the faith of old"). The song is intended to bring generations of Calvin students and alumni together, remembering the college that helped form them and the faith that continues to sustain and guide their lives.

APPRECIATION

FACULTY MARSHALS

Sandra Clevenger, professor of Spanish
Dianne Zandstra, professor of Spanish

STUDENT MARSHALS

Ana Barahona, Stephan J. Buiten, Lauren Strohbehn,
Peter (Jun) Ye

READERS

Debra Buursma, associate professor of education
Chad Engbers, professor of English

COMMENCEMENT PARTICIPANTS

Stan Haan and Elizabeth Vander Lei, academic deans;
Bob Crow and Sarah Visser, student life; professors Won
Lee (religion), Larry Louters (biochemistry), Nancy Meyer
(kinesiology), Karen Saupe (English)

ASL INTERPRETER

Teresa Suwyn

COMMENCEMENT LITANY

William J. Vande Kopple, professor of English 1980–2013

COVENANT FINE ARTS CENTER HOST

Will Katerberg, associate dean

MUSIC

Africapella

Calvin College Wind Ensemble; Tiffany Engle,
associate professor of music, conductor

BANNERS

Robin Jensen, professor of art, emeritus

FLOWERS

Gail Vander Laan Floral

PHOTOGRAPHY

GradPix

BUILDING ARRANGEMENTS

Mitra Adhikari, John Archie, Simon Bennett,
Sandy Palmatter (arena and CFAC building services staff)

PROGRAM DESIGN

Communications and marketing

TECHNICAL ASSISTANCE

Video productions, Calvin information technology

COMMENCEMENT COMMITTEE

Rick Balfour (food service), Cheryl Brandsen (provost),
Susan Buist (alumni and parent relations), Jessica
Carey (event services), Sharolyn Christians (office of the
president), Bob Crow (student life), Amanda Greenhoe
(communications and marketing), Donna Joyce, chair,
(event services), Matt Kucinski (communications and
marketing), Jessica LeMire (registrar's office), Steve
McBride (food service), Renee Morris (student success),
Randal Nieuwsma (information technology), Connie Porte
(event services), James Potter (campus safety), Heidi
Rienstra (office of the provost), Paul Ryan (campus
ministries), Tim Steele (music chair), Nick Thompson
(physical plant), Bill Warners (student senate)